Overview Kenya's economy has been growing at approximately 5.1% per year over the last 10 years; however, economic growth is constrained by an insufficient supply of electricity. As of the end of March 2015, Kenya has an installed generation capacity of only 2,295 MW or 0.049 kW per capita. Although this has grown from an installed capacity base of 1,885 MW as of the end of June 2014, it is still very low. ### **Energy Demand** | | 2005/06 | 2006/07 | 2007/08 | 2008/09 | 2009/10 | 2010/11 | 2011/12 | 2012/13 | 2013/14 | |------------------------|---------|---------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | Energy Generated (GWh) | 5,697 | 6,169 | 6,385 | 6,489 | 6,692 | 7,303 | 7,670 | 8,807 | 8,840 | | Energy Sold (GWh) | 4,580 | 5,065 | 5,322 | 5,432 | 5,624 | 6,123 | 6,341 | 6,581 | 7,244 | | Peak Demand (MW) | 920 | 987 | 1,044 | 1,072 | 1,107 | 1,194 | 1,236 | 1,357 | 1,468 | | Number of Customers | 802,249 | 924,329 | 1,060,383 | 1,267,198 | 1,463,639 | 1,753,348 | 2,038,625 | 2,330,962 | 2,766,441 | In FY 2013, it is estimated that 74.5% of electrical energy was supplied using renewable energy sources, while 25.5% was generated using fossil fuels. # **Energy Generated & Corresponding Capacity as of June 2014** | Sources of Electric Power Ge | Installed Ca
6/14) | pacity (KP: | Annual Generation | | | |------------------------------|-----------------------|-------------|-------------------|---------|------------| | | | (MW) | Percentage | (GWHrs) | Percentage | | | Hydro | 817 | 43% | 3,944 | 45% | | | Thermal | 264 | 14% | 817 | 9% | | Denoviable Energy | Geothermal | 253 | 13% | 1,156 | 13% | | Renewable Energy | Wind | 5.3 | 0.3% | 17.6 | 0.2% | | | Imports | | | 87 | 1% | | | Total | 1,340 | 71% | 6,025 | 68 | | | IPP | 497 | 26% | 2,698 | 31% | | Fossil Fuels | Off-Grid | 19 | 1% | 31 | 0.4% | | rossii rueis | Emergency | 30 | 2% | 93.8 | 1% | | | Total | 546 | 29% | 2,061 | 32% | | Installed Capacity and Units | 1,885 MW | | 8,840 GWhrs | | | # **Economic Development Policies** The Government of Kenya's Vision 2030 economic development blueprint program aims to double Kenya's rate of growth. Investment in the electricity services industry is critical if the government is to achieve the Vision 2030 blueprint. According to the Ministry of Energy, Draft National Energy and Petroleum Policy, October 2014, peak electricity demand was projected to grow to 3,400 MW by 2015. This will not be achieved. It is also projected to grow to 18,000 MW by 2030 due to an increase in the number of customers connected to electricity as well as increased intensity of energy utilization. Note that this would equal a compound annual growth rate of 16.2% from the current base. Although the Government's 5000+ MW program is now considered to be aspirational, it is focused on delivering new electricity generation infrastructure to eliminate the current supply deficit while also providing new generation capacity to support the Vision 2030 program. The majority of new generation will derive from renewable energy sources (RES). A road map of the projects to be undertaken by the GOK to meet the 5000+ MW target is indicated in the following table, where August, 2013 is the base month: | New Capacity Additions | | | | | | | | | |-----------------------------|-----|-----|-----|-----|-------|-------|-------|-------| | Time in Months | | 12 | 18 | 24 | 30 | 36 | 40 | Total | | Hydro | 24 | - | - | - | - | - | - | 24 | | Thermal | 87 | 163 | = | - | - | = | - | 250 | | Geothermal | 90 | 176 | 190 | 50 | 205 | 150 | 785 | 1,646 | | Wind | - | - | 20 | 60 | 300 | 250 | - | 630 | | Coal | - | - | - | - | 960 | - | 960 | 1,920 | | LNG | - | - | - | 700 | 350 | - | - | 1,050 | | Cogeneration | - | - | 18 | - | - | - | - | 18 | | Total | 201 | 339 | 228 | 810 | 1,815 | 400 | 1,745 | | | Cumulative Additions | | 201 | 540 | 768 | 1,578 | 3,393 | 3,793 | 5,638 | #### **Investment Climate** Kenya recognizes the importance of creating a sustainable environment conducive to inward Foreign Direct Investment (FDI) and has developed an enabling framework: - The Kenyan shilling has a floating exchange rate and is able to be freely traded - There are no restrictions on borrowing by foreign companies - Foreign and domestic companies may open foreign currency accounts in local banks - Kenya has lowered or eliminated tax duties to attract investment - Guaranteed capital repatriation & dividend and interest remittance by foreign investors - Kenyan law provides protection against the illegal expropriation of private property - Kenya is a signatory to the UNCITRAL and ICSID dispute resolution conventions - Both S&P and Fitch have provided Kenya with a long term sovereign credit rating of "B+" ### **Private Sector Focus** Kenya is developing a market-based economy, where the role of the Government is to act as regulator of competitive markets rather than to act as a participant in those markets. Kenya is open to both private sector investments from local sources as well as from foreign sources of capital, and has developed a number of policies aimed at attracting foreign capital. FDI into Kenya has shown significant increase in the last ten years as companies respond to incentives by investing in Kenya's privatized industries and infrastructure. The Kenyan Government is looking to the private sector to deliver a substantial portion of the required electricity infrastructure. The Public Private Partnership (PPP) Act of 2013 was promulgated to support private sector investment under PPP. # **Energy Sector Institutions** The key public sector institutions involved in managing and regulating the Kenyan electricity sector are: <u>Ministry of Energy & Petroleum (MOEP)</u> -- The MOEP is responsible for national energy policy formulation – including determining the policy on Feed-in-Tariffs (FIT) -- and for creating a framework to allow growth, investment, and efficient operations in the sector. The MOEP also grants and revokes generation and distribution licenses upon the recommendation of ERC. See: www.energy.go.ke **Energy Regulatory Commission (ERC)** -- The ERC is responsible for regulation of the energy sector. The Energy Act of 2006 established ERC as an independent energy regulatory authority with responsibility for economic and technical regulation of electric power, renewable energy, and downstream petroleum sub-sectors, including tariff setting and review, licensing, enforcement, dispute settlement, and approval of power purchase and network service contracts. See: www.erc.go.ke Kenya Power & Lighting Company (KPLC) now known as Kenya Power – Kenya Power is the wholesale buyer of electricity, and is obligated to purchase electricity from all power generators – including KenGen and IPPs -- on the basis of negotiated Power Purchase Agreements. Kenya Power is responsible for onward transmission of purchased electricity and is the sole distributor of electricity from the national grid to consumers in Kenya. Kenya Power is listed on the Nairobi Stock Exchange, is 49.9% owned by private shareholders, with the remainder owned by the Government of Kenya, and is profitable and creditworthy. See: www.kplc.co.ke Kenya Electricity Generating Company (KenGen) -- KenGen manages all public power generation facilities and is the main generator of electricity in Kenya which it sells on a wholesale basis to Kenya Power. KenGen, which produces approximately 80% of the Kenya's electricity, has an installed capacity of March 2015 of 1,564 MW, which accounts for 68% of total installed capacity from various sources including hydro, thermal, geothermal, and wind. KenGen is responsible for developing new public sector generation facilities to meet increased demand. KenGen is listed on the Nairobi Stock Exchange, is 30% owned by private sector shareholders and 70% owned by the Government of Kenya. See: www.kengen.co.ke Geothermal Development Company (GDC) -- GDC is 100% owned by the Government of Kenya. GDC has the mandate to undertake the high-risk exploration and development of geothermal fields, including exploration, appraisal and production drilling, and the management of proven steam fields. GDC is also responsible for entering into Steam Sales Agreements with investors in the electricity sector, including KenGen and IPPs, in order that these entities can develop electricity generation capacity with energy sourced from geothermal wells. See: www.gdc.co.ke Kenya Electricity Transmission Company (KETRACO) -- In 2008, the Kenyan government created KETRACO to develop new, high-voltage electricity transmission infrastructure to facilitate grid access for rural areas, allow for grid interconnection with new generating plants, and enable regional power trade with neighboring countries. KETRACO is 100% owned by the Government of Kenya and is responsible for planning, designing, constructing, owning, operating, and maintaining new high voltage (132 kV and above) electricity transmission infrastructure. See: www.ketraco.co.ke <u>Independent Power Producers (IPPs)</u> -- are private investors in the power sector involved in generation either on a large scale or in renewable energy projects under the Feed-in-Tariff Policy. The IPPs listed below, currently contribute about 28% to the country's installed capacity (numbers below are MWs): Iberafrica 108 Tsavo 74 Mumias--Cogeneration 26 OrPower 4--Geothermal 110 Rabai Diesel Thika Diesel 87 **Gulf Diesel** 80 Imenti FiT hydro 0.3 0.5 Gikira FiT hydro Aggreko 30 (emergency plant) Total 606 MW **Kenya Nuclear Electricity Board (KNEB)** -- has the responsibility of developing a comprehensive legal and regulatory framework for the use of nuclear energy in Kenya. ### **Electricity Sector Enabling Environment** Kenya's electricity market provides a sound enabling environment for investment. Kenya's energy market offers reasonably independent regulation, cost-reflective tariffs, and a functional market design: - Kenya has completed the vertical unbundling of its energy sector - By law, the ERC operates independently from political influence - Kenya Power is partially-owned by private investors and is one of the continent's most financially viable distribution & supply companies. Kenya Power operates profitably, provides transparent financial reporting, and has not been late on an energy payment for six years - Kenya Power's financial stability and access to capital markets allows investors to invest without reliance on sovereign guarantees, although IPPs require a letter of comfort from the government that covers political risk in order to obtain financing for projects - Kenya's track record of completing ten commercially viable Independent Power Producers (IPP) projects validates the ease and attractiveness of the business environment New IPP projects are being financed, including the 310 MW Lake Turkana Wind Project (December, 2014). The 60 MW Kinangop project was also financed in November 2013 but is experiencing difficulties owing to a variety of factors. The Kinangop project sponsors are in discussions with the Government on how to restart the project. A history of productive capital investments and sustained regulator and government support for signed PPAs provide a roadmap for future projects. ## **Electricity Sector Investment Framework** The electricity sector investment framework gives protections and fiscal incentives to investors: - The FIT for RES projects guarantees a FIT (US\$/kWh) that eliminates pricing risk - A priority purchase obligation by Kenya Power and guaranteed access to the national grid - A 20-year FIT, providing an amortization period sufficient to raise long-term project financing - An obligation upon Kenya Power to enter into a Power Purchase Agreement with the project company upon meeting the criteria required under the FiT program - An auction expected to be introduced in 2016 to replace the FiT program Current FIT levels, categorized by project size, are indicated below: FIT (2012) for Projects less than 10 MW | | Installed
Capacity
(MW) | Standard
FIT
(US\$/kWh) | % of FIT subject to esc. | Min.
Capacity
(MW) | Max
Capacity
(MW) | |----------------------|-------------------------------|-------------------------------|--------------------------|--------------------------|-------------------------| | Wind | 0.5 – 10 | 0.11 | 12% | 0.5 | 10 | | Hydro | 0.5 | 0.105 | 8% | 0.5 | 10 | | | 10 | 0.825 | 8% | 0.5 | 10 | | Biomass | 0.5 – 10 | 0.10 | 15% | 0.5 | 10 | | Biogas | 0.2 - 10 | 0.10 | 15% | 0.2 | 10 | | Solar (grid) | 0.5 – 10 | 0.12 | 8% | 0.5 | 10 | | Solar (off-
grid) | 0.5 – 10 | 0.20 | 8% | 0.5 | 1 | FIT (2012) for Projects more than 10 MW | | Installed
Capacity
(MW) | Standard
FIT
(US\$/kW
h) | Percent
of FIT
subject to
esc. | Min.
Capac
ity
(MW) | Max
Capacity
(MW) | Max
Cumulative
Capacity
(MW) | |--------------|-------------------------------|-----------------------------------|---|------------------------------|-------------------------|---------------------------------------| | Wind | 10.1 – 50 | 0.11 | 12% | 10.1 | 50 | 500 | | Geothermal | 35 – 70 | 0.088 | 20%/15% | 35 | 70 | 500 | | Hydro | 10.1 - 20 | 0.825 | 8% | 10.1 | 20 | 200 | | Biomass | 10.1 - 40 | 0.10 | 15% | 10.1 | 40 | 200 | | Solar (Grid) | 10.1 - 40 | 0.12 | 12% | 10.1 | 40 | 100 | In addition to protections provided under the FIT policy, fiscal incentives and protections to investors that derived from the structure of tariffs include: - Exclusion from payment of customs duties on equipment used in electricity generation stations - Exemptions from the payment of VAT on equipment used in electricity generation stations - No capital gains taxes and low rates of taxes on dividends - The denomination of tariffs in US dollars, thus eliminating exchange rate risk for foreign investors - Indexing of the operations and maintenance component of the FIT tariff using the US CPI - Indexation of end-user tariffs to fuel costs to ensure fuel costs pass-through # **Investment Opportunities** Although the 5000+ MW program is now seen as aspirational, the objectives provide an important signal to the market. Principal among these objectives is to increase geothermal and wind capacity and energy production by a significant amount, and increase the thermal capacity base through the use of natural gas or coal by 1000 MW to 2000 MW. The majority of the 5000 MW will be developed by IPPs through the PPP Act 2013. ### **Public Sector Procurement** While the Government of Kenya has opened a large portion of the electricity generation market to private-sector developers/investors, state institutions Kenya Power, KenGen, GDC, and KETRACO will continue to play a vital role in the electric services industry. Kenyan public sector institutions are required by law to announce tenders for goods and services on their respective web-sites. For more information on Power Africa visit: www.usaid.gov/powerafrica # U.S. Government Coordinator for USAID Contact for Kenya **Power Africa** Andrew Herscowitz USAID, Pretoria, South Africa Email: powerafrica@usaid.gov Follow on Twitter: @aherscowitz Mark Carrato Power Africa Country Team Leader Email: mcarrato@ usaid.gov # **U.S. Commercial Service Kenya** contact for U.S. Exporters Mary Masyuko Commercial Specialist: Energy Sector Email: Mary.Masyuko@trade.gov